NASA/TM-2001-210717 # The Effect of Heat Treatment on Residual Stress and Machining Distortions in Advanced Nickel Base Disk Alloys John Gayda Glenn Research Center, Cleveland, Ohio Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the Lead Center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peerreviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized data bases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at 301–621–0134 - Telephone the NASA Access Help Desk at 301–621–0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076 #### NASA/TM—2001-210717 # The Effect of Heat Treatment on Residual Stress and Machining Distortions in Advanced Nickel Base Disk Alloys John Gayda Glenn Research Center, Cleveland, Ohio National Aeronautics and Space Administration Glenn Research Center Available from NASA Center for Aerospace Information 7121 Standard Drive Hanover, MD 21076 Price Code: A04 National Technical Information Service 5285 Port Royal Road Springfield, VA 22100 Price Code: A04 #### THE EFFECT OF HEAT TREATMENT ON RESIDUAL STRESS AND MACHINING DISTORTIONS IN ADVANCED NICKEL BASE DISK ALLOYS #### John Gayda NASA Glenn Research Center Cleveland, Ohio #### INTRODUCTION Next generation disk alloys developed under NASA's HSR Program have demonstrated enhanced temperature capability, but this has also made control of residual stress and subsequent machining distortions more challenging. To study these issues NASA's AST and IDPAT Programs (Ref. 1 & 2) initiated tasks to study residual stress and machining distortions in advanced disk alloys. In the AST Program, stabilization heat treatments to minimize residual stresses were developed, while the IDPAT Program developed a methodology to predict machining distortions in nickel base disk alloys. At the end of the IDPAT Program, the methodology for predicting machining distortions was fully developed. However, verification had produced limited success between experimental and analytical results for complex forgings. This paper describes an extension of the AST and IDPAT Programs, which seeks to predict the effect of heat treatment on residual stress and subsequent machining distortions of simple forgings. Pancake shaped disks of an advanced disk alloy, ME209, were forged and given various heat treatments to produce differing residual stress levels. This was followed by simple face cuts on one side of the disks and measurement of the subsequent distortions on the opposing face. The distortion data were then compared with analytical results based on modeling technology developed in the IDPAT Program. #### **MATERIAL & PROCEDURES** Four pancake shaped forgings of disk alloy ME209, weighing about 100 pounds each, were isoforged at Wyman-Gordon's R&D Press in Houston using mults cut from a 9" diameter extrusion procured under NASA's AST Program (Ref. 3). Before heat treatment, a bore hole, 0.8" diameter, was added and each forging was also "squared" to yield a pancake shape 14" diameter by 1.9" thick. The four forgings were then given different heat treatments as outlined in Table I. The first three heat treatments produce a fine grain microstructure as a result of the subsolvus solution temperature, 2075F, and were designed to yield progressively lower residual stress levels: as-quenched, quenched and aged at 1400F, and quenched and stabilized at 1550F. The fourth heat treatment produces a coarse grain microstructure as a result of the supersolvus solution temperature, 2160F, and was included to provide a direct comparison with the subsolvus, stabilized heat treatment. After heat treatment, a small groove was cut in the side of the forgings as shown in Figure 1. The groove and bore hole would serve as clamping points for subsequent machining operations. At this point, the four forgings were measured to obtain the initial distortion/warpage resulting from forging and/or heat treatment. The in-plane distortion was characterized by measuring the vertical deviation from an imaginary circle of 1" radius at the center of a forging per the layout presented in Figure 2. As seen in that sketch, 48 points were used to characterize the warpage on the bottom side of each forging. The measurements were made using a Sheffield Cordax CMM System with a spatial resolution of 0.001". In addition thickness measurements were made at 0, 90, 180, and 270° along an imaginary circle of 6" radius. The first of two face cuts were made on the top surface of each forging as shown in Figure 1. The first cut went to a depth of 0.24", while the second cut went an additional 0.24" for a total depth of 0.48". These face cuts were made on a 36" Monarch Engine Lathe using a Kennametal carbide cutting tool (KC950 Grade/RNMG64 Insert) with a water-based coolant. The lathe ran at a constant speed of 67RPM and utilized a feed of 0.010"/revolution. Multiple passes averaging about 0.030" cutting depth were used to make each of the two face cuts. To minimize movement during cutting, the forgings were clamped to a large steel base utilizing two C-shaped clamps in the side groove and a bolt at the bore hole, as seen in Figure 3. The entire assembly is then inserted into a four jaw chuck on the lathe. In between each cut, the forgings were removed so that warpage and thickness measurements could be made on the bottom surface using the same methodology described in the preceding paragraph. Residual stresses were modeled using a finite element method for each of the four heat treatments in this study. The analysis provided a complete picture of the stress distribution in the forgings, which is required for predicting part deflection after each machining operation. To calculate residual stresses, a commercial finite element package from Algor was employed with the appropriate approximations of thermal and mechanical properties for ME209. A complete discussion of the properties will be presented in the next section of this paper. The first step in the analysis involves construction of a 2-D axisymmetric model of the forgings. The finite element model and mesh are shown in Figure 4. Before the stresses can be calculated, a transient thermal analysis must be run to simulate each of the four heat treatments in this study. The output from this analysis is used to drive a viscoplastic stress analysis that generates the residual stress state at the end of each heat treatment. To simulate the machining operations and predict the resulting distortions, the modulus of elements to be "machined" are reduced to negligible, i.e. near zero, levels. Comparison between experimental and analytical distortions can then be made to verify the model. #### **RESULTS & DISCUSSION** The results of the distortion measurements before and after machining are summarized in tabular form in the Appendix for each of the four heat treatments. Examination of the data revealed several trends. First, the in-plane warpage of the disks was somewhat surprising. As seen in Figure 5, the disks had an irregular in-plane warp along the hoop direction (warp versus angle). While the in-plane warp in the hoop direction was irregular, this did not result from variations in initial thickness (thick versus angle), see Figure 5. Further, the irregular pattern of the in-plane warp persisted even after the machining operations, as shown in Figure 6, but the change in mean level at any particular point was remarkably consistent for each cut. The consistency of the change in distortion upon machining is even more evident on examining the warpage maps along the radial direction, Figure 7. As a result of the irregular nature of the initial warp in the disks, it was felt that the subsequent analysis of the data would be simplified if the change in distortion was tracked and modeled. To this end, a comparison of the experimentally measured changes in distortion of the two face cuts are summarized in Figure 8, for the four heat treatments. Specifically, the average rim deflection at the 6" radial location (final value-initial value) is plotted as a function of heat treatment and depth of cut. As one can see, the trend was as expected for the subsolvus heat treatments, and not surprisingly the comparison between the supersolvus and subsolvus heat treatments given the 1550F stabilization show that the supersolvus solution yields higher distortion levels and therefore less stress relief for a given stabilization treatment. Before modeling of the distortion could be attempted, estimates of the thermal, physical, and mechanical properties of ME209 were required. Most of the data was obtained from the AST Program (Ref. 3). For the thermal analysis, values for conductivity, density, and specific heat were readily available and are summarized in Table II. However, precise values for the heat transfer coefficient, h, were not available. Estimates of h were obtained from a calibration forging of similar dimensions utilized in the AST Regional Disk Program (Ref. 4). Analysis of that forging indicated the best fit to h during the quench after the solution heat treatment was obtained using an h=0.3BTU/(IN²-HR-F) during the transfer from the furnace to the quench tank and an h=1.3BTU/(IN²-HR-F) in the oil. While the choice of constant h during the quench, both spatially and temporally, is somewhat inaccurate, lack of data and limitations of the Algor FEA software necessitated this choice. On heating and cooling during subsequent ages at 1400 and 1550F an h=0.2BTU/(IN²-HR-F) was employed. The mechanical properties used in the viscoplastic stress analysis were functions of temperature and are summarized in Tables III and IV for the subsolvus and supersolvus heat treatments respectively. Most of the entries in these tables are self-explanatory, however, the last two columns require some explanation. These data represent the coefficient and exponent in a power-law creep expression. They were obtained by simulating actual stress relaxation tests on ME209 at 1400 and 1550F with a one element FEA model. Results of the simulation at 1550F for the subsolvus material and actual relaxation data are presented in Figure 9. Comparing the data in Tables III and IV it should be noted that the supersolvus heat treatment is characterized by somewhat lower yield strengths at lower temperatures, but significantly higher creep resistance. With the aforementioned thermal properties, the four heat treatments were simulated with a transient thermal analysis using the FEA model/mesh in Figure 4. The most critical portion of the analysis is the simulation of the oil quench. As seen in Figure 10, significant thermal gradients are produced in the forging after a short time in the oil. These gradients die out after 15 minutes, Figure 11, and the part is essentially at the oil temperature, which was assumed to be 100F for this study. Subsequent heating and cooling of the part during stabilization and aging generates much smaller gradients, Figure 12, as h is much smaller, 0.2 versus 1.3BTU/(IN²-HR-F), and their impact is relatively minor. However, the extended exposure at temperature will have a significant impact on residual stresses as significant relaxation can occur during these extended periods. Having completed the thermal analyses, the viscoplastic stress analyses can now be run and the resulting residual stress distributions examined. As the resulting analyses produce a multiaxial stress distribution many plots are available for viewing, however, the hoop stresses are dominant and provide the most information at a glance. Starting with the subsolvus oil quench. Figure 13 shows the stress state at 0.02 hours into the quench, when a significant portion of the forging is still quite hot, see Figure 10, while Figure 14 shows the stress state at the end of the quench, when the part temperature is essentially 100F. Note the reversal of the stress sign between the part interior and exterior at these two times. Initially the exterior is in tension as it cools much faster than the interior. With the rapid cooling rate produced by the oil quench, the forging yields and this produces a non-reversible path which puts the exterior in compression when the forging reaches room temperature. If plastic flow does not occur on cooling, the stresses vanish as the part temperature equilibrates. Supersolvus oil quenching, Figure 15, produces a similar stress distribution although the peak stresses are somewhat higher. This is to be expected as the solution temperature is 85F higher for the supersolvus heat treatment. Subsequent aging and/or stabilization alter the residual stress distributions. As one might expect, they drop the peak stress levels over that observed for the as-quenched condition. Their impact is directly related to the degree of stress relaxation that can occur during the extended period at the age and/or stabilization temperature. As previously stated, the effect of heating and cooling during this portion of a heat treat cycle is relatively minor. This is a direct result of the limited thermal gradient produced in the part on heating and/or cooling. Although the stresses are observed to rise as the thermal gradient increases with heating or cooling, the magnitude is generally insufficient to cause significant plastic flow, and when the part reaches thermal equilibrium, the stresses generally return to their original value. With this information in mind, one can now compare the changes in the residual stress distributions for the 1400F age, Figure 16, and the 1550F stabilization, Figures 17 and 18. Examination of these distributions reveal the 1550F stabilization have a far greater impact than the 1400F age, and the 1550F stabilization treatment has more impact on material with a fine grain microstructure (subsolvus) than that with a coarse grain microstructure (supersolvus). This ranking is rational and consistent with the relaxation data presented in Figure 19. One last observation worth noting, is the 1400F age cycle had little impact on the residual stress distributions following the 1550F stabilization. This occurs as the peak stress levels after stabilization are far below the stresses observed in the relaxation data shown in Figure 19. In other words, exposure at 1400F, following stabilization at 1550F, would require times far in excess of eight hours to have any significant impact on the residual stress distributions after stabilization. With the residual stress distributions available, the distortions for each of the two face cuts can now be modeled. As previously stated, this is done by reducing the modulus of "machined" elements to negligible levels. Starting with the oil quenched forging one can see the first face cut produces significant distortion, Figure 20. In this figure, the "machined" elements have been hidden and the displacements have been magnified by a factor of ten for clarity. Also the shape of the undeflected part is shown for reference. This analysis was repeated for the other heat treatments as well as the second face cut. The results of these analyses are compared with the experimental data in Figures 21 and 22. In these plots, the average rim deflection, at the 6" radial location, are compared. One can see the analytical results track the experimental data quite well. Both experimental and analytical results confirm that the 1550F/3HR stabilization treatment is an effective stress relief cycle for fine grain (subsolvus) ME209. However, coarse grain (supersolvus) ME209 obviously requires longer stabilization times or higher stabilization temperatures to achieve the same degree of stress relief obtained for fine grain ME209. Several observations about the analysis and use of FEA modeling should be made at this point. First, these experimental data clearly validate the analytical approach developed under the IDPAT Program, however, several issues of technological importance require further study. Initial distortions resulting from forging/heat treatment can be modeled provided one has reliable estimates describing the variation of the heat transfer coefficient, h, along the parts perimeter. In this study that data was not available and, in general, is hard to obtain experimentally (Ref. 5). Continued development and accurate verification of CFD based estimates for h would be extremely useful in this respect. Second, the interaction of the forging, clamping, and tooling during the machining process must be included in the FEA modeling if one hopes to use this approach to guide the development of efficient machining plans for complex disk shapes. In this study this factor was not important, as dimensional data was always taken from the bottom surface of the forging while all machining was restricted to the top surface. Finally, a more detailed understanding of microstructural evolution during heat treatment is probably warranted. Since microstructure evolves during the heat treatment process, mechanical properties are also changing and therefore the material properties in the FEA model should not be fixed, but vary continually to reflect reality. Efforts to predict this evolution (Ref. 6) and include its effect in the FEA model should be studied. #### **SUMMARY & CONSLUSIONS** This paper describes an extension of the AST and IDPAT Programs which sought to predict the effect of stabilization heat treatments on residual stress and subsequent machining distortions in the advanced disk alloy, ME-209. Simple "pancake" forgings of ME-209 were produced and given four heat treatments: 2075F(SUBSOLVUS)/OIL QUENCH/NO AGE 2075F/OIL QUENCH/1400F@8HR 2075F/OIL QUENCH/1550F@3HR/1400F@8HR 2160F(SUPERSOLVUS)/OIL QUENCH/1550F@3HR/1400F@8HR The forgings were then measured to obtain surface profiles in the heat treated condition. A simple machining plan consisting of face cuts from the top surface followed by measurements of the surface profile opposite the cut were made. This data provided warpage maps which were compared with analytical results. The analysis followed the IDPAT methodology and utilized a 2-D axisymmetric, viscoplastic FEA code. The analytical results accurately tracked the experimental data for each of the four heat treatments. The 1550F stabilization heat treatment was found to significantly reduce residual stresses and subsequent machining distortions for fine grain (subsolvus) ME209, while coarse grain (supersolvus) ME209 would require additional time or higher stabilization temperatures to attain the same degree of stress relief. While the current study certainly validated the IDPAT methodology for predicting machining distortions, several issues/areas were identified that could enhance predictive capability. They included CFD based estimates of the heat transfer coefficient, interaction of the forging with clamping fixtures and tooling, and refined estimates of material properties which "evolve" during the heat treat process. #### REFERENCES - 1. P.L. Reynolds, "High OPR Core Materials AOI 4.2.6 Effects of Residual Stress Heat Treatments", Final Report, NASA Contract NAS3-27720, November 1999. - 2. D.G. Backman, E.S. Russell, K. Singh, and D.Y. Wei, "Integrated Design and Processing Analysis Technology", Final Report, NASA Contract NAS3-26617, December 1998. - 3. J.C. Chesnutt, R.G. Tolbert, and D.P. Mourer, "High OPR Core Materials AOI 4.2.5 Forging Process Definition of Alloy 2", Final Report, NASA Contract NAS3-27720, November 1999. - 4. S.K. Jain, "High OPR Core Materials AOI 4.2.4 Regional Engine Disk Development", Final Report, NASA Contract NAS3-27720, November 1999. - 5. R.W. Bass, "Heat Transfer of Turbine Disks in Liquid Quench", Final Report, NASA Contract NAS3-97039, December 1998. - 6. T.P. Gabb, D.G. Backman, D.Y. Wei, D.P. Mourer, D. Furrer, A. Garg, and D.L. Ellis, "Gamma Prime Formation in a Nickel-Base Disk Superalloy", Superalloys 2000, TMS Publication, pp.405-414, September 2000. #### TABLE I. HEAT TREATMENTS. | PRE-HEAT | TREAT MACHINING: 14"DIA X 1.9"THICK WITH 0.8" DIA BORE HOLE | |-----------|---| | | GENTLE RADIUS ON ALL EDGES | | FORGING | HEAT TREATMENT | | 2 | 2075F/2HR/OIL QUENCH | | 3 | 2075F/2HR/OIL QUENCH + 1400F/8HR | | 4 | 2075F/2HR/OIL QUENCH + 1550F/3HR + 1400F/8HR | | 1 | 2060F/1HR+2160F/1HR/OIL QUENCH + 1550F/3HR + 1400F/8HR | | NOTE: SOL | LUTION AND QUENCH STEP ON 2,3, & 4 SHOULD BE IDENTICAL | #### TABLE II. THERMAL PROPERTIES. #### TABLE III. SUBSOLVUS PROPERTIES. #### TABLE IV. SUPERSOLVUS PROPERTIES. #### FIGURE 1. MACHINING PLAN. #### FIGURE 2. MEASUREMENT PLAN. #### FIGURE 3. MACHINING OF FORGING. #### FIGURE 4. FEA MODEL AND MESH. #### 2D AXISYMMETRIC MODEL OF FORGING 14" DIFMETER X 1.92" THICK WITH O.B" DIFMETER BORE HOLE ### FIGURE 5. INITIAL VARIATION OF IN-PLANE WARPAGE AND THICKNESS. FIGURE 6. COMPARISON OF IN-PLANE WARPAGE BEFORE (RUN 1) AND AFTER FIRST CUT (RUN 2). ## FIGURE 7. CHANGE IN AVERAGE Z(HEIGHT) DEFLECTION AS A FUNCTION OF RADIAL LOCATION. #### WARPAGE MAP PART 2 ## FIGURE 8. COMPARISON OF AVERAGE RIM DEFLECTION AMONG THE FOUR HEAT TREATMENTS. ### AVERAGE RIM DEFLECTION AT R=6" ALLOY ME209 ### FIGURE 9. COMPARISON OF EXPERIMENTAL AND ANALYTICAL RELAXATION CURVES. ### FIGURE 10. TEMPERATURE GRADIENT IN FORGING AT THE ONSET OF QUENCHING. 0.020 HOURS INTO QLENCH ### FIGURE 11. VARIATION OF EXTREME NODAL TEMPERATURES DURING THE QUENCH. ### FIGURE 12. VARIATION OF EXTREME NODAL TEMPERATURES DURING THE AGE. # FIGURE 13. HOOP STRESS AT ONSET OF QUENCH. NOTE HIGH TENSILE COMPONENT ON SURFACE BALANCED BY INTERIOR COMPRESSIVE COMPONENT. HOOP STRESS(PSI) 0.02 HOURS INTO DIL QUENCH ## FIGURE 14. HOOP STRESS AT END OF QUENCH. NOTE REVERSAL OF STRESS SIGN FROM THAT SHOWN IN FIGURE 13. HOOP STRESS(PSI) OIL QUENCH ### FIGURE 15. HOOP STRESS AT END OF SUPERSOLVUS QUENCH. HOOP STRESS(PSI) SUPERSOLVUS QUENCH ### FIGURE 16. HOOP STRESS AT END OF 1400F AGE. HOOP STRESS(PSI) 1400F AGE ### FIGURE 17. HOOP STRESS AT END OF 1550F STABILIZATION FOR SUBSOLVUS MATERIAL. HOOP STRESS(PSI) 1550F AGE ## FIGURE 18. HOOP STRESS AT END OF 1550F STABILIZATION FOR SUPERSOLVUS MATERIAL. HOOP STRESS(PSI) SUPERSOLVUS 1550F FIGE Tensor 10944.7 45073.1 45073.1 419201.5 4-6670.00 4-32541.7 4-58413.3 4-84284.9 4-110156 ## FIGURE 19. RELAXED STRESSES AFTER FOUR HOURS FOR SUBSOLVUS AND SUPERSOLVUS MATERIAL. #### FIGURE 20. FEA DEFLECTION PREDICTION. Z DISPLACEMENT (INCHES) DISP MAG=10X SUBSOLVUS QUENCH (D.24" CUT) ## FIGURE 21. COMPARISON OF FEA AND EXPERIMENTAL DEFLECTIONS FOR FIRST CUT (0.24"). ### AVERAGE RIM DEFLECTION AT R=6" FOR 0.24" CUT ## FIGURE 22. COMPARISON OF FEA AND EXPERIMENTAL DEFLECTIONS FOR SECOND CUT (0.48"). #### AVERAGE RIM DEFLECTION AT R=6" FOR 0.48" CUT # **APPENDIX** #### SUMMARY | | | EXPERIME | ENTAL MA | | | | | | |------|------|----------|----------|--------|--------|--------|------------|--------| | PART | CUT1 | DEF1 | CUT2 | DEF2 | CUTTOT | DEFTOT | HEAT TREAT | RADIUS | | 1 | 0.27 | 0.0162 | 0.22 | 0.0164 | 0.49 | 0.0326 | SUP/STAB | 1.4 | | 2 | 0.24 | 0.0224 | 0.22 | 0.0227 | 0.46 | 0.0451 | SUB/OQ | 1.45 | | 3 | 0.23 | 0.0189 | 0.25 | 0.0259 | 0.48 | 0.0448 | SUB/AGE | 1.6 | | 4 | 0.27 | 0.0049 | 0.2 | 0.0049 | 0.47 | 0.0098 | SUB/STAB | 1.35 | | | | | | | | | | | | | | | | PART 1 | RUN 2 | | | | | |----------|-------------|------------|-----------|-----------|---------|---------|--------|--------|---------| | ANGLE | 0 | 45 | 90 | 135 | 180 | 225 | 270 | 315 | AVERAGE | | | _ | | | <u> </u> | · · _ | | | | | | RADIAL 1 | 0.0011 | -0.0003 | 0.0013 | 0.0015 | 0.0000 | 0.0009 | 0.0038 | 0.0039 | 0.0015 | | RADIAL 2 | 0.0045 | 0.0024 | 0.0086 | 0.0101 | 0.0025 | 0.0039 | 0.0129 | 0.0127 | 0.0072 | | RADIAL 3 | 0.0036 | -0.0003 | 0.0139 | 0.0188 | -0.0004 | 0.0018 | 0.0207 | 0.0187 | 0.0096 | | RADIAL 4 | 0.0034 | -0.0039 | 0.0214 | 0.0332 | -0.0036 | -0.0023 | 0.0317 | 0.0268 | 0.0133 | | RADIAL 5 | 0.0056 | -0.0071 | 0.0317 | 0.0537 | -0.0056 | -0.0078 | 0.0473 | 0.0377 | 0.0194 | | RADIAL 6 | -0.0002 | -0.0176 | 0.0350 | 0.1066 | -0.0167 | -0.0203 | 0.0588 | 0.0403 | 0.0232 | | | | | | | | | | | | | NOTE: 12 | O'CLOCK | @ ANGLE | =0 (CCW P | ROGRESS | SION) | | R.ANG | THICK | | | RA | DIAL 1@ | 1.1" RADIA | L 2 THRU | 6 @ 2" TH | RU 6" | | 6.000 | 1.653 | | | RU | JN 2=0.2" N | NOMINAL C | UT | | | | 6.090 | 1.672 | | | | | | | | | | 6.180 | 1.588 | | | | | | | | | | 6.270 | 1.676 | | | | | | | PART 1 | RUN 3 | | | | | |----------|---------------------------------------|------------|-----------|-----------|---------|---------|--------|--------|---------| | ANGLE | 0 | 45 | 90 | 135 | 180 | 225 | 270 | 315 | AVERAGE | | | | | | | | | | | | | RADIAL 1 | 0.0009 | -0.0005 | 0.0011 | 0.0015 | -0.0005 | 0.0003 | 0.0031 | 0.0032 | 0.0011 | | RADIAL 2 | 0.0036 | 0.0016 | 0.0080 | 0.0094 | 0.0014 | 0.0023 | 0.0112 | 0.0114 | 0.0061 | | RADIAL 3 | 0.0005 | -0.0033 | 0.0114 | 0.0165 | -0.0033 | -0.0020 | 0.0168 | 0.0153 | 0.0065 | | RADIAL 4 | -0.0032 | -0.0106 | 0.0155 | 0.0278 | -0.0095 | -0.0095 | 0.0246 | 0.0201 | 0.0069 | | RADIAL 5 | -0.0054 | -0.0184 | 0.0214 | 0.0443 | -0.0154 | -0.0192 | 0.0358 | 0.0266 | 0.0087 | | RADIAL 6 | -0.0172 | -0.0350 | 0.0184 | 0.0913 | -0.0318 | -0.0367 | 0.0418 | 0.0233 | 0.0068 | | | | | | | | | | | | | NOTE: 12 | O'CLOCK | @ ANGLE | =0 (CCW P | ROGRESS | SION) | | R.ANG | THICK | | | RA | DIAL 1 @ | 1.1" RADIA | L 2 THRU | 6 @ 2" TH | RU 6" | | 6.000 | 1.446 | | | RU | IN 3=0.4" N | NOMINAL C | UT | | | | 6.090 | 1.459 | | | | · · · · · · · · · · · · · · · · · · · | | | | | | 6.180 | 1.358 | | | ······ | · · · · · · · · · · · · · · · · · · · | | | | | | 6.270 | 1.464 | | | | | | ··· | PART 2 | RUN 1 | | | | | |----------|----------|------------|-----------|-----------|---------|---------|--------|--------|---------| | ANGLE | 0 | 45 | 90 | 135 | 180 | 225 | 270 | 315 | AVERAGE | | | | | | | | | | | | | RADIAL 1 | -0.0006 | -0.0010 | -0.0002 | -0.0003 | -0.0014 | -0.0003 | 0.0025 | 0.0024 | 0.0001 | | RADIAL 2 | -0.0029 | -0.0031 | 0.0024 | 0.0039 | -0.0015 | 0.0014 | 0.0079 | 0.0064 | 0.0018 | | RADIAL 3 | -0.0105 | -0.0084 | 0.0037 | 0.0037 | -0.0067 | -0.0012 | 0.0110 | 0.0069 | -0.0002 | | RADIAL 4 | -0.0193 | -0.0139 | 0.0072 | 0.0038 | -0.0129 | -0.0058 | 0.0158 | 0.0091 | -0.0020 | | RADIAL 5 | -0.0299 | -0.0241 | 0.0120 | 0.0045 | -0.0203 | -0.0121 | 0.0213 | 0.0119 | -0.0046 | | RADIAL 6 | -0.0433 | -0.0313 | 0.0151 | 0.0402 | -0.0319 | -0.0217 | 0.0259 | 0.0135 | -0.0042 | | | | | | | | | | | | | NOTE: 12 | O'CLOCK | @ ANGLE | =0 (CCW P | ROGRESS | ION) | | R.ANG | THICK | | | RA | DIAL 1@ | 1.1" RADIA | L 2 THRU | 6 @ 2" TH | RU 6" | | 6.000 | 1.912 | | | RU | N 1=AS-R | ECEIVED | | | | | 6.090 | 1.913 | | | | | | | | | | 6.180 | 1.910 | | | | | | | | | | 6.270 | 1.913 | | | | | | | PART 2 | RUN 2 | | | | | |--|-------------|-----------|----------|---------|---------|---------|--------|---------|---------| | ANGLE | 0 | 45 | 90 | 135 | 180 | 225 | 270 | 315 | AVERAGE | | | - | | | | | | | | | | RADIAL 1 | -0.0006 | -0.0010 | -0.0003 | -0.0005 | -0.0014 | -0.0002 | 0.0025 | 0.0023 | 0.0001 | | RADIAL 2 | -0.0036 | -0.0040 | 0.0012 | 0.0030 | -0.0021 | 0.0005 | 0.0067 | 0.0054 | 0.0009 | | RADIAL 3 | -0.0139 | -0.0121 | -0.0002 | 0.0001 | -0.0098 | -0.0047 | 0.0069 | 0.0027 | -0.0039 | | RADIAL 4 | -0.0275 | -0.0217 | -0.0012 | -0.0039 | -0.0199 | -0.0138 | 0.0068 | 0.0000 | -0.0102 | | RADIAL 5 | -0.0445 | -0.0354 | -0.0025 | -0.0089 | -0.0327 | -0.0258 | 0.0056 | -0.0041 | -0.0185 | | RADIAL 6 | -0.0668 | -0.0535 | -0.0068 | 0.0193 | -0.0515 | -0.0431 | 0.0014 | -0.0117 | -0.0266 | | | | | | | | | | | | | NOTE: 12 | O'CLOCK | @ ANGLE | 0 (CCW P | ROGRESS | SION) | | R.ANG | THICK | | | RADIAL 1 @ 1.1" RADIAL 2 THRU 6 @ 2" THRU 6" | | | | | | | 6.000 | 1.633 | | | RL | IN 2=0.2" N | IOMINAL C | UT | | | | 6.090 | 1.722 | | | | | | | | | | 6.180 | 1.653 | | | | | | | | | | 6.270 | 1.675 | | | | | | | PART 3 | RUN 1 | · · · · · · · · · · · · · · · · · · · | | | | |----------|----------|------------|-----------|-----------|--------|---------------------------------------|--------|---------|---------| | ANGLE | 0 | 45 | 90 | 135 | 180 | 225 | 270 | 315 | AVERAGE | | | | | | | | | | | | | RADIAL 1 | 0.0021 | 0.0026 | 0.0009 | 0.0002 | 0.0009 | 0.0011 | 0.0008 | -0.0006 | 0.0010 | | RADIAL 2 | 0.0077 | 0.0083 | 0.0064 | 0.0043 | 0.0069 | 0.0059 | 0.0059 | 0.0009 | 0.0058 | | RADIAL 3 | 0.0123 | 0.0098 | 0.0086 | 0.0077 | 0.0075 | 0.0075 | 0.0095 | 0.0106 | 0.0092 | | RADIAL 4 | 0.0175 | 0.0116 | 0.0125 | 0.0126 | 0.0084 | 0.0093 | 0.0140 | 0.0187 | 0.0131 | | RADIAL 5 | 0.0240 | 0.0132 | 0.0166 | 0.0162 | 0.0090 | 0.0098 | 0.0176 | 0.0257 | 0.0165 | | RADIAL 6 | 0.0239 | 0.0087 | 0.0136 | 0.0531 | 0.0041 | 0.0045 | 0.0151 | 0.0249 | 0.0185 | | | | | | | | | | | | | NOTE: 12 | O'CLOCK | @ ANGLE | =0 (CCW P | ROGRESS | SION) | | R.ANG | THICK | | | RA | DIAL 1 @ | 1.1" RADIA | L 2 THRU | 6 @ 2" TH | RU 6" | | 6.000 | 1.918 | | | RU | N 1=AS-R | ECEIVED | | | | | 6.090 | 1.918 | | | | | | | | | | 6.180 | 1.917 | | | | | | | | | | 6.270 | 1.922 | | | | | | | PART 3 | RUN 2 | | | | | |----------|------------|------------|-----------|-----------|---------|---------|---------|---------|---------| | ANGLE | 0 | 45 | 90 | 135 | 180 | 225 | 270 | 315 | AVERAGE | | | | | | | | | | | | | RADIAL 1 | 0.0022 | 0.0035 | 0.0024 | 0.0017 | 0.0022 | 0.0015 | -0.0001 | -0.0010 | 0.0016 | | RADIAL 2 | 0.0066 | 0.0087 | 0.0079 | 0.0062 | 0.0080 | 0.0056 | 0.0043 | -0.0011 | 0.0058 | | RADIAL 3 | 0.0083 | 0.0081 | 0.0088 | 0.0082 | 0.0069 | 0.0045 | 0.0048 | 0.0054 | 0.0069 | | RADIAL 4 | 0.0088 | 0.0060 | 0.0095 | 0.0101 | 0.0046 | 0.0023 | 0.0045 | 0.0081 | 0.0067 | | RADIAL 5 | 0.0091 | 0.0023 | 0.0084 | 0.0092 | 0.0003 | -0.0028 | 0.0014 | 0.0085 | 0.0046 | | RADIAL 6 | 0.0013 | -0.0091 | 0.0000 | 0.0400 | -0.0110 | -0.0152 | -0.0088 | -0.0006 | -0.0004 | | | | | | | | | | | | | NOTE: 12 | O'CLOCK | @ ANGLE: | =0 (CCW P | ROGRESS | SION) | | R.ANG | THICK | | | RA | DIAL 1 @ | 1.1" RADIA | L 2 THRU | 6 @ 2" TH | RU 6" | | 6.000 | 1.693 | | | RU | N 2=0.2" N | OMINAL C | UT | | | | 6.090 | 1.699 | | | | | | | | | | 6.180 | 1.692 | | | | | | | | | | 6.270 | 1.685 | | | | | | | PART 3 | RUN 3 | | | | | |------------------------|--|----------|-----------|---------|---------|---------|---------|---------|---------| | ANGLE | 0 | 45 | 90 | 135 | 180 | 225 | 270 | 315 | AVERAGE | | | | | | | | | | | | | RADIAL 1 | 0.0022 | 0.0034 | 0.0020 | 0.0011 | 0.0013 | 0.0010 | 0.0002 | -0.0010 | 0.0013 | | RADIAL 2 | 0.0063 | 0.0082 | 0.0069 | 0.0047 | 0.0061 | 0.0040 | 0.0035 | -0.0015 | 0.0048 | | RADIAL 3 | 0.0054 | 0.0047 | 0.0048 | 0.0035 | 0.0017 | 0.0001 | 0.0011 | 0.0023 | 0.0030 | | RADIAL 4 | 0.0008 | -0.0025 | 0.0003 | -0.0002 | -0.0063 | -0.0075 | -0.0042 | -0.0001 | -0.0025 | | RADIAL 5 | -0.0061 | -0.0133 | -0.0082 | -0.0083 | -0.0178 | -0.0200 | -0.0143 | -0.0067 | -0.0118 | | RADIAL 6 | -0.0232 | -0.0339 | -0.0255 | 0.0129 | -0.0391 | -0.0422 | -0.0344 | -0.0252 | -0.0263 | | | | | | | | | | | | | NOTE: 12 | O'CLOCK | @ ANGLE: | =0 (CCW P | ROGRESS | ION) | | R.ANG | THICK | | | RA | RADIAL 1 @ 1.1" RADIAL 2 THRU 6 @ 2" THRU 6" | | | | | | 6.000 | 1.444 | | | RUN 3=0.4" NOMINAL CUT | | | | | | | 6.090 | 1.448 | | | | | | | | | | 6.180 | 1.434 | | | | | | | | | | 6.270 | 1.427 | | | | | | | PART 4 | RUN 1 | | | | | |----------|-----------|------------|-----------|--------------|---------|---------|---------|---------|---------| | ANGLE | 0 | 45 | 90 | 135 | 180 | 225 | 270 | 315 | AVERAGE | | | | | | | | | | | | | RADIAL 1 | 0.0006 | 0.0013 | 0.0016 | 0.0002 | -0.0003 | 0.0004 | 0.0006 | 0.0007 | 0.0006 | | RADIAL 2 | 0.0022 | 0.0030 | 0.0053 | -0.0002 | -0.0008 | 0.0016 | 0.0020 | 0.0014 | 0.0018 | | RADIAL 3 | -0.0003 | 0.0100 | 0.0081 | -0.0057 | -0.0061 | 0.0000 | -0.0019 | -0.0042 | 0.0000 | | RADIAL 4 | -0.0043 | 0.0161 | 0.0112 | -0.0138 | -0.0123 | -0.0021 | -0.0054 | -0.0103 | -0.0026 | | RADIAL 5 | -0.0103 | 0.0210 | 0.0135 | -0.0225 | -0.0185 | -0.0025 | -0.0094 | -0.0164 | -0.0056 | | RADIAL 6 | -0.0225 | 0.0223 | 0.0127 | 0.0019 | -0.0293 | -0.0088 | -0.0185 | -0.0279 | -0.0088 | | NOTE: 12 | O'CLOCK | @ ANGLE= | =0 (CCW P |
 ROGRESS | ION) | | R.ANG | THICK | | | RA | DIAL 1 @ | 1.1" RADIA | L 2 THRU | 6 @ 2" THI | RU 6" | | 6.000 | 1.927 | | | RU | IN 1=AS-R | ECEIVED | | | | | 6.090 | 1.928 | | | | | | | | | | 6.180 | 1.929 | | | | | | | | | | 6.270 | 1.934 | | | | | | | PART 4 | RUN 2 | | | | | |------------------------|----------|------------|-----------|------------|---------|---------|---------|---------|---------| | ANGLE | 0 | 45 | 90 | 135 | 180 | 225 | 270 | 315 | AVERAGE | | | | | | | | | | - | | | RADIAL 1 | 0.0007 | 0.0016 | 0.0018 | 0.0001 | -0.0007 | -0.0002 | 0.0003 | 0.0007 | 0.0005 | | RADIAL 2 | 0.0024 | 0.0035 | 0.0054 | -0.0003 | -0.0019 | 0.0004 | 0.0011 | 0.0013 | 0.0015 | | RADIAL 3 | -0.0002 | 0.0103 | 0.0080 | -0.0065 | -0.0081 | -0.0024 | -0.0036 | -0.0050 | -0.0009 | | RADIAL 4 | -0.0048 | 0.0160 | 0.0104 | -0.0155 | -0.0154 | -0.0058 | -0.0085 | -0.0118 | -0.0044 | | RADIAL 5 | -0.0116 | 0.0198 | 0.0116 | -0.0256 | -0.0234 | -0.0082 | -0.0141 | -0.0195 | -0.0089 | | RADIAL 6 | -0.0252 | 0.0200 | 0.0094 | -0.0033 | -0.0363 | -0.0165 | -0.0251 | -0.0323 | -0.0137 | | | | | | | | | | | | | NOTE: 12 | O'CLOCK | @ ANGLE: | =0 (CCW P | ROGRESS | ION) | | R.ANG | THICK | | | RA | DIAL 1 @ | 1.1" RADIA | L 2 THRU | 6 @ 2" THI | RU 6" | | 6.000 | 1.662 | | | RUN 2=0.2" NOMINAL CUT | | | | | | | 6.090 | 1.669 | | | | | | | | | | 6.180 | 1.635 | | | | | | | | | | 6.270 | 1.660 | | | | | | | PART 4 | RUN 3 | | | | | |----------|------------|--------------|---------------|-----------|------------|---------|---------|---------|---------| | ANGLE | 0 | 45 | 90 | 135 | 180 | 225 | 270 | 315 | AVERAGE | | | | | | | | | | | | | RADIAL 1 | 0.0005 | 0.0012 | 0.0016 | 0.0003 | -0.0003 | 0.0004 | 0.0007 | 0.0008 | 0.0007 | | RADIAL 2 | 0.0019 | 0.0024 | 0.0047 | -0.0006 | -0.0014 | 0.0012 | 0.0017 | 0.0013 | 0.0014 | | RADIAL 3 | -0.0017 | 0.0082 | 0.0061 | -0.0075 | -0.0080 | -0.0017 | -0.0033 | -0.0056 | -0.0017 | | RADIAL 4 | -0.0076 | 0.0124 | 0.0071 | -0.0176 | -0.0161 | -0.0058 | -0.0089 | -0.0134 | -0.0062 | | RADIAL 5 | -0.0162 | 0.0145 | 0.0066 | -0.0290 | -0.0250 | -0.0089 | -0.0154 | -0.0223 | -0.0120 | | RADIAL 6 | -0.0320 | 0.0122 | 0.0022 | -0.0083 | -0.0394 | -0.0185 | -0.0278 | -0.0369 | -0.0186 | | NOTE: 12 | O'CLOCK |
@ ANGLE: |
=0 (CCW P | ROGRESS | I
SION) | | R.ANG | THICK | | | RA | DIAL 1@ | 1.1" RADIA | L 2 THRU | 6 @ 2" TH | RU 6" | | 6.000 | 1.440 | | | RU | N 3=0.4" N | IOMINAL C | UT | | | | 6.090 | 1.478 | | | | | | | | | | 6.180 | 1.460 | | | | | | | | | | 6.270 | 1.453 | | #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | - | ND DATES COVERED | |--|---|---|---| | | January 2001 | 1 | Technical Memorandum | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | The Effect of Heat Treatment on
Advanced Nickel Base Disk Allo | | ng Distortions in | WU-714-04-10-00 | | 6. AUTHOR(S) | | | | | John Gayda | | | | | 7. PERFORMING ORGANIZATION NAME(S | S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | National Aeronautics and Space | Administration | | REPORT NUMBER | | John H. Glenn Research Center | | | | | Cleveland, Ohio 44135–3191 | at Lewis Field | | E-12670 | | Cieveland, Onio 44133–3191 | | | | | | | | | | 9. SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | National Aeronautics and Space | Administration | | AGENOT HEI OHT NOMBER | | Washington, DC 20546–0001 | Administration | | NASA TM—2001-210717 | | washington, DC 20340-0001 | | | NASA 1M—2001-210/17 | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | Responsible person, John Gayda | | 5-433-3273 | | | 12a. DISTRIBUTION/AVAILABILITY STATE | EMENT | | 12b. DISTRIBUTION CODE | | Unclassified - Unlimited | | | | | Subject Category: 26 | Distributi | on: Nonstandard | | | Available electronically at http://gltrs. | ore nasa gov/GLTRS | | | | This publication is available from the | | mation 301_621_0390 | | | 13. ABSTRACT (Maximum 200 words) | 14A5A Center for Acrospace fillor | mation, 301–021–0370. | <u> </u> | | This paper describes an extension heat treatments on residual stress "pancake" forgings of ME-209 v 2075F/OIL QUENCH/1400F@8 | s and subsequent machining d
were produced and given four
BHR; 2075F/OIL QUENCH/1 | istortions in the adva
heat treats: 2075F(S
550F@3HR/1400F@ | ught to predict the effect of stabilization anced disk alloy, ME-209. Simple UBSOLVUS)/OIL QUENCH/NO AGE; @8HR; and 2160F(SUPERSOLVUS)/ | heat treatments on residual stress and subsequent machining distortions in the advanced disk alloy, ME-209. Simple "pancake" forgings of ME-209 were produced and given four heat treats: 2075F(SUBSOLVUS)/OIL QUENCH/NO AGE: 2075F/OIL QUENCH/1400F@8HR; 2075F/OIL QUENCH/1550F@3HR/1400F@8HR; and 2160F(SUPERSOLVUS)/OIL QUENCH/1550F@3HR/1400F@8HR. The forgings were then measured to obtain surface profiles in the heat treated condition. A simple machining plan consisting of face cuts from the top surface followed by measurements of the surface profile opposite the cut were made. This data provided warpage maps which were compared with analytical results. The analysis followed the IDPAT methodology and utilized a 2-D axisymmetric, viscoplastic FEA code. The analytical results accurately tracked the experimental data for each of the four heat treatments. The 1550F stabilization heat treatment was found to significantly reduce residual stresses and subsequent machining distortions for fine grain (subsolvus) ME209, while coarse grain (supersolvus) ME209 would require additional time or higher stabilization temperatures to attain the same degree of stress relief. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | |-------------------------------------|-----------------------------|-----------------------------|----------------------------| | | | | 56 | | Superalloys; Disks; Residual stress | | | 16. PRICE CODE | | | | | A04 | | 17. SECURITY CLASSIFICATION | 18. SECURITY CLASSIFICATION | 19. SECURITY CLASSIFICATION | 20. LIMITATION OF ABSTRACT | | OF REPORT | OF THIS PAGE | OF ABSTRACT | | | Unclassified | Unclassified | Unclassified | |